

VALENCIA


Valencia Ambassadors

got college?


Percentage of 2011 High School Graduates Entering Public Postsecondary Institution in 2011-12


First
Ambassador
Visit to
St. Cloud
High School

WYOMING SCHEDULE

7:10 - 7:54	1st Period
7:56 - 8:38	2nd Period
8:41 - 9:21	3rd Period
9:25 - 10:06	4th Period
10:09 - 11:00	Lunch
11:05 - 11:45	5th Period
11:50 - 12:30	6th Period
12:35 - 1:15	7th Period

WYOMING SCHEDULE

1:20 - 2:00	1st Period
2:05 - 2:45	2nd Period
2:50 - 3:30	3rd Period
3:35 - 4:15	4th Period
4:20 - 5:00	Lunch
5:05 - 5:45	5th Period
5:50 - 6:30	6th Period
6:35 - 7:15	7th Period


1,400 Student Visitors


1,100 11th Graders! October 7, 2014


Central Avenue Elementary

Previous Year High School Graduates at Osceola Campus


Percentage of Osceola County Previous Year High School Graduates at Valencia


VALENCIA


Questions?

got college?